
ABATE
to shorten, to cast down, to blunt
ABATEMENT
diminution
ABHOR
protest; disgust
ABIDE
to sojourn to expiate
ABRIDGEMENT
a short play
ABROOK
to brook, abide
ABSEY-BOOK
a primer
ABSOLUTE
positive, certain Complete
ABUSE
to deceive,deception
ABY
to expiate a fault
ABYSM
abyss
ACCITE
to cite, summon
ACKNOWN
'to be acknown' is to acknowledge
ACQUITTANCE
a receipt or discharge
ACTURE
action
ADDITION
title, attribute
ADDRESS
to prepare oneself
ADDRESSED
prepared
ADVANCE
to prefer, promote to honour
ADVERTISEMENT
admonition
ADVERTISING
attentive
ADVICE
consideration, discretion
ADVISE
to consider, reflect
ADVISED
considerate

ANTHROPOPHAGINIAN
a cannibal
ANTICK
the fool in the old plays
ANTRE
a cave
APPARENT
heir-apparent
APPEAL
accusation,to accuse
APPLE-JOHN
a kind of apple
APPOINTMENT
preparation
APPREHENSION
opinion
APPREHENSIVE
apt to apprehend or understand
APPROBATION
probation
APPROOF
approbation, proof
APPROVE
to prove To justify, make good
APPROVER
one who proves or tries
ARCH
chief
ARGAL
a ridiculous word intended for the Latin ergo
ARGENTINE
silver
ARGIER
Algiers
ARGOSY
originally a vessel of Ragusa or Ragosa, a Ragosine; hence
any ship of burden
ARGUMENT
subject
ARMIGERO
a mistake for Armiger, the Latin for Esquire
AROINT
found only in the imperative mood, get thee gone
A-ROW
in a row
ARTICULATE
to enter into articles of agreement to exhibit in articles
ASPECT

ADVOCATION
pleading, advocacy
AFEARED
afraid
AFFECT
to love
AFFY
to affiance To trust
AFRONT
in front
AGAZED
looking in amazement
AGLET-BABY
the small figure engraved on a jewel
AGNISE
to acknowledge, confess
A-GOOD
a good deal, plenteously
A-HOLD
a sea-term
AIERIE
the nest of a bird of prey
AIM
a guess
ALDER-LIEFEST
most loved of all
ALE
alehouse
ALLOW
to approve
ALLOWANCE
approval
AMES-ACE
two aces, the lowest throw of the dice
AMORT
dead, dejected
AN
if
ANCHOR
an anchorite, hermit
ANCIENT
an ensign-bearer
ANGEL
a coin, so called because it bore the image of an angel
ANIGHT
by night
ANSWER
retaliation

regard, looks
ASPERSION
sprinkling; hence blessing, because before the
Reformation benediction was
generally accompanied by the sprinkling of holy water
ASSAY
to attempt, test, make proof of
ASSINEGO
an ass
ASSUBJUGATE
to subjugate
ASSURANCE
deed of assurance
ASSURED
betrothed
ATOMY
an atom Used in contempt of a small person
ATONE
to put people at one, to reconcile to agree
ATTACH
to seize, lay hold on
ATTASKED
taken to task, reprehended
ATTENT
attentive
ATTORNEY
to employ as an agent To perform by an agent
AUDACIOUS
spirited, daring, but without any note of blame attached
to it
AUGUR
augury
AUTHENTIC
clothed with authority
AVE
the Latin for hail; hence acclamation
AVE-MARY
the angelic salutation addressed to the Blessed Virgin
Mary
AVERRING
confirming
AVOID
get rid of
AWFUL
worshipful
AWKWARD
contrary

BACCARE
keep back
BACKWARD
the hinder part; hence, when applied to time, the past
BAFFLE
embarrass
BALKED
heaped, as on a ridge
BALLOW
a cudgel
BALM
the oil of consecration
BAN
to curse
BANK
to sail by the banks
BARM
yeast
BARN
a child
BARNACLE
a shellfish, supposed to produce the sea-bird of the same
name
BASE
a game, sometimes called Prisoners' base
BASES
an embroidered mantle worn by knights on horseback,
and reaching from the middle to
below the knees
BASILISK
a kind of ordnance
BASTA
enough
BATE
to flutteras a hawk,abate
BAT-FOWLING
catching birds with a clap-net by night
BATLET
a small bat, used for beating clothes
BATTLE
army
BAVIN
used as an a piece of waste wood, applied
contemptuously to anything worthless
BAWCOCK
a fine fellow
BAWD
procurer

BLOOD-BOLTERED
smeared with blood
BLOW
to inflate
BOARD
to make advances to; accost
BOB
a blow, sarcasm
BODGE
to botch, bungle
BODIKIN
a corrupt word used as an oath. 'Od's Bodikin,' God's
little Body
BOITIER VERT
green box
BOLD
to embolden
BOLLEN
swollen
BOLTED
sifted, refined
BOLTER
a sieve
BOLTING-HUTCH
a hutch in which meal was sifted
BOMBARD
a barrel, a drunkard
BOMBAST
padding
BONA-ROBA
a harlot
BOOK
a paper of conditions
BOOT
to help, to avail
BOOTLESS
without boot or advantage, useless
BORE
calibre of a gun; hence, metaph. size, weight,
importance
BOSKY
covered with underwood
BOSOM
wish, heart's desire
BOTS
worms which infest horses
BOURN
a boundary A brook

BAY
the space between the main timbers of the roof
BEADSMAN
one who bids bedes, that is, prays prayers for another
BEARING-CLOTH
a rich cloth in which children were wrapt at their
christening
BEAT
to flutter as a falcon, to meditate, consider earnestly
BEAVER
the lower part of a helmet
BEETLE
a mallet
BEING
dwelling, inasmuch as
BE-METE
to measure
BE-MOILED
daubed with dirt
BENDING
stooping under a weight
BENVENUTO
welcome (Italian)
BERGOMASK
a rustic dance
BESHREW
evil befal
BESTRAUGHT
distraught, distracted
BETEEM
to pour out
BETID
happened
BEZONIAN
a beggarly fellow
BIDING
abiding-place
BIGGEN
a night-cap
BILBERRY
the whortleberry
BILBO
a sword, from Bilboa, a town in Spain where they were
made
BILBOES
fetters or stocks
BILL
a bill-hook, a weapon

BRACE
armour for the arm, state of defence
BRACH
a hound bitch
BRAID
deceitful
BRAVE
handsome, well-dressed
BRAVERY
finery Boastfulness
BRAWL
a kind of dance
BREAST
voice
BREATHING
exercising
BREECHING
liable to be whipt
BREED-BATE
a breeder of quarrels
BREESE
the gadfly
BRIBE-BUCK
a buck given away in presents
BRING
to attend one on a journey
BROCK
a badger, a term of contempt
BROKE
to act as a procurer
BROKEN
having lost some teeth by age
BROKEN MUSIC
the music of stringed instruments
BROKER
an agent
BROTHERHOOD
trading company
BRUIT
noise, report, rumour
BRUSH
rude assault
BUCK
suds or lye for washing clothes in
BUCK-BASKET
the basket in which clothes are carried to the wash
BUCKING
washing

BIN
been, are
BIRD-BOLT
a bolt to be shot from a crossbow at birds
BISSON
blind
BLANK
the white mark in the middle of a target; hence,
metaphorically, that which is
aimed at
BLENCH
to start aside, flinch
BLENT
blended

BUCK-WASHING
washing in lye
BUG
a bugbear, a spectre
BULLY-ROOK
a bragging cheater
BURGONET
a kind of helmet
BURST
to break
BUSKY
bushy
BUTT-SHAFT
a light arrow for shooting at a target
BUXOM
obedient

CADE
a cask or barrel
CAGE
a prison
CAIN-COLOURED
red (applied to hair)
CAITIFF
a captive, a slave; hence, a witch
CALCULATE
prophesy
CALIVER
a hand-gun
CALLET
a trull
CALLING
appellation
CALM
qualm
CAN
to know, be skillful in
CANAKIN
a little can
CANARY
a wine brought from the Canary Islands
CANDLE-WASTERS
persons who sit up all night to drink
CANKER
a caterpillar
CANSTICK
a candlestick
CANTLE
a slice, corner

COMMONTY
used ludicrously for comedy
COMPACT
compacted, composed
COMPARATIVE
drawing comparisons
COMPETITOR
one who seeks the same thing, an associate in any
object
COMPLEMENT
accomplishment
COMPLEXION
passion
COMPOSE
to agree
COMPTIBLE
tractable
CON
to learn by heart, to deceive
CONCEIT
conception, opinion, fancy
CONCUPY
concubine
CONDITION
temper, quality
CONDOLEMENT
grief
CONDUCT
escort
CONFECT
to make up into sweetmeats
CONFOUND

CANTON
a canto
CANVAS
to sift: hence, metaphorically, to prove
CAPITULATE
make a combined force
CAPOCCHIA
a simpleton
CAPRICIO
caprice
CAPRICIOUS
lascivious
CAPTIOUS
capacious
CARACK
a large ship of burden
CARBONADO
meat scotched for broiling
CARD
the taper on which the points of the compass are marked
under the mariner's needle
CAREIRE
the curvetting of a horse
CARKANET
a necklace
CARL
a churl
CARLOT
a churl
CASTILIAN
a native of Castile
CASTILIANO VULGO
to use discreet language
CATAIAN
a native of Cathay
CATLING
cat-gut
CAUTEL
deceit
CAUTELOUS
insidious
CAVALERO
a cavalier, gentleman
CAVIARE
the roe of sturgeon pickled; metaph. a delicacy not
appreciated by the vulgar
CEASE
put off, made to cease

to consume, destroy Coriolanus;
CONSIGN
to sign a common bond
CONSORT
to accompany
CONSTANCY
consistency
CONSTANT
settled, determined
CONSTER
to construe
CONTINUATE
uninterrupted
CONTRACTION
the marriage contract
CONTRARY
to oppose
CONTRIVE
to conspire to wear away
CONVENT
to convene
CONVERT
to change
CONVERTITE
a convert
CONVEY
to manage
CONVEYANCE
theft, fraud
CONVINCE
to conquer, subdue
CONVIVE
to feast together
CONVOY
escort
CONY-CATCH
to cheat
CONY-CATCHING
poaching, pilfering
COOLING CARD
used metaphorically for an insurmountable obstacle
COPATAIN HAT
a high-crowned hat
COPE
to reward, to give in return
COPY
theme
CORAGIO

CENSURE
to judge, criticise
CEREMONY
a ceremonial vestment, religious rite, or anything
ceremonial
CERTES
certainly
CESS
rate, reckoning
CHACE
a term at tennis
CHAMBER
a species of great gun
CHAMBERER
an effeminate man
CHANSON
a song
CHARACT
affected quality
CHARACTER
a letter, handwriting, to carve or engrave
CHARACTERY
handwriting That which is written
CHARE
a turn of work
CHARGE-HOUSE
a free-school
CHARLES' WAIN
the constellation called also Ursa Major, or the Great
Bear
CHARNECO
a species of sweet wine
CHAUDRON
entrails
CHEATER
for escheator, an officer who collected the fines to be
paid into the Exchequer A
decoy
CHEQUE
a technical term in falconry; when a falcon flies at a bird
which is not her proper
game she is said to cheque at it
CHEER
fortune
CHERRY-PIT
a game played with cherrystones
CHEVERIL
kid leather

courage
CORANTO
lively dance
CORINTH
a brothel
CORINTHIAN
a wencher
CORKY
dry like cork
CORNUTO
a cuckold
COROLLARY
a surplus
OF THE FIELD
an aide-de-camp
CORRIVAL
rival
COSTARD
the head
COSTER-MONGER
peddling, mercenary
COTE
a cottage or to quote or to overtake
COT-QUEAN
an effeminate man, molly-coddle
COUNT CONFECT
a nobleman composed of affectation
COUNTERFEIT
portrait A piece of base coin
COUNTERPOINT
a counterpane
COUNTERVAIL
to counterpoise, outweigh
COUPLEMENT
union
COURT HOLY-WATER
flattery
COVENT
a convent
COVER
to lay the table for dinner
COWISH
cowardly
COWL-STAFF
the staff on which a vessel is supported between two
men
COX MY PASSION
an oath, a euphemism for 'God's Passion.'

CHEWIT
cough
CHILDING
pregnant
CH'ILL
vulgar for 'I will.'
CHIRURGEONLY
in a manner becoming a surgeon
CHOPIN
a high shoe or clog
CHRISTOM
clothed with a chrisom, the white garment which used to
be put on newly-baptized
children
CHUCK
chicken, a term of endearment
CHUFF
a coarse blunt clown
CINQUE PACE
a kind of dance
CIPHER
to decipher
CIRCUMSTANCE
an argument
CITAL
recital
CITE
to incite
CITTERN
a guitar
CLACK-DISH
a beggar's dish
CLAP I' THE CLOUT
to shoot an arrow into the bull's eye of the target
CLAW
to flatter
CLEPE
to call
CLIFF
clef, the key in music
CLING
to starve

CLINQUANT
glittering
CLIP
to embrace, enclose
CLOUT

COY
to stroke, fondle to condescend with difficulty
COYSTRIL
a kestrel, a hawk
COZEN
to cheat
COZENAGE
cheating
COZENER
a cheater
COZIER
a tailor
CRACK
to boast or a loud noise
CRACKER
boaster
CRACK-HEMP
a gallows-bird
CRANK
a winding passage
CRANKING
winding
CRANTS
garlands. A doubtful word
CRARE
a ship of burden
CRAVEN
a dunghill cock
CREATE
formed, compounded
CREDENT
creditable
CREDIT
report
CRESCIVE
increasing
CRESTLESS
not entitled to bear arms, lowborn
CRISP
curled, winding
CROSS
a piece of money, so called because the coin was
formerly stamped with a cross
CROW-KEEPER
one who scares crows
CROWNER
a coroner
CROWNET

the mark in the middle of a target
COAST
to advance
COBLOAF
a big loaf
COCK
a cockboat
COCK-AND-PIE
an oath
COCKNEY
a cook
COCK-SHUT-TIME
the twilight, when cocks and hens go to roost
COG
to cheat, dissemble
COGNIZANCE
badge, token
COIGN
projecting corner stone
COIL
tumult, turmoil
COLLECTION
drawing a conclusion
COLLIED
blackened. Othello;
COLOUR
pretence
COLOURABLE
specious
COLT
to defraud, befool
CO-MART
a joint bargain
COMBINATE
betrothed
COMBINE
to bind
COMMODITY
interest, profit

a coronet
CRY
the yelping of hounds A pack of hounds
CRY AIM
to encourage
CUE
the last words of an actor's speech, which is the signal
for the next actor to
begin
CUISSES
pieces of armour to cover the thighs
CULLION
a base fellow
CUNNING
skill
CUNNING
skilful
CURB
to bend, truckle
CURRENTS
occurrences
CURSTNESS
shrewishness
CURTAL
a docked horse
CURTAL-AXE
a cutlass
CUSTALORUM
a ludicrous mistake for Custos Rotulorum
CUSTARD-COFFIN
the crust of a custard-pudding
CUSTOMER
a common woman
CUT
a cheat 'To draw cuts' is to draw lots

DAFF
to befool, to put off, to doff
DAMN
to condemn
DANGER
reach, control, power
DANSKER
a Dane
DARE

DISABLE
to disparage
DISAPPOINTED
unprepared
DISCASE
to undress
DISCONTENT
a malcontent
DISCOURSE

to challenge
DARKLING
in the dark
DARRAIGN
to set in array
DAUB
to disguise
DAUBERY
imposition
DAY-WOMAN
a dairy-maid
DEARN
lonely
DEBOSHED
debauched, drunken
DECK
to bedew
DECK
a pack of cards
DECLINE
to enumerate
DECLINED
fallen
DEEM
doom, judgment
DEFEAT
to undo, destroy
DEFEATURE
disfigurement
DEFENCE
art of fencing
DEFEND
to forbid
DEFENSIBLE
having the power to defend
DEFTLY
dexterously
DEFY
renounce
DEGREES
a step
DELAY
to let slip by delaying
DEMERIT
merit, desert
DEMURELY
solemnly
DENAY

power of reasoning
DISDAINED
disdainful
DISLIMN
to disfigure, transform
DISME
a tenth or tithe
DISPARK
to destroy a park
DISPONGE
to squeeze out as from a sponge
DISPOSE
disposal, to conspire
DISPOSITION
maintenance
DISSEMBLY
used ridiculously for assembly
DISTASTE
to corrupt
DISTEMPERED
discontented
DISTRACTION
a detached troop or company of soldiers
DISTRAUGHT
distracted, mad
DIVERTED
turned from the natural course
DIVISION
a phrase or passage in a melody
DIVULGED
published, spoken of
DOFF
to put off
DOLT
a small Dutch coin
DOLE
lamentation
DON
to do on, put on
DONE
'done to death,' put to death
DOTANT
one who dotes, a dotard
DOUT
to do out, quench
DOWLAS
a kind of coarse sacking
DOWLE

denial
DENOTEMENT
marking Note or manifestation
DEPEND
to be in service
DERIVED
born, descended
DEROGATE
degraded
DESCANT
a variation upon a melody
DESIGN
to draw up articles
DESPATCH
to deprive, bereave
DESPERATE
determined, bold
DETECT
to charge, blame
DETERMINE
to conclude
DICH
optative mood
DIFFUSED
confused
DIGRESSING
transgressing, going out of the right way
DIG-YOU-GOOD-DEN
give you good evening
DILDO
the chorus or burden of a song
DINT
stroke

the swirl of a feather
DOWN-GYVED
hanging down like gyves or fetters
DRAB
a harlot
DRABBING
whoring
DRAUGHT
a privy
DRAWN
having his sword drawn
DRAWN
drunk, having taken a good draught
DRIBBLING
weak
DRIVE
to rush impetuously
DROLLERY
a puppet-show
DRUMBLE
to dawdle
DRY
thirsty
DUDGEON
a dagger
DULL
soothing
DULLARD
a dull person
DUMP
complaint
DUP
Lift up

EAGER
sour, harsh
EANLING
a yeanling, a lamb
EAR
to plough
ECHE
to eke out
EFT
ready, convenient
EISEL
vinegar
ELD
old age
EMBOSSED

ESTIMATION
conjecture
ETERNE
eternal
EVEN
to equal
EXAMINE
to question
EXECUTOR
an executioner
EXEMPT
excluded
EXERCISE
a religious service
EXHALE

swollen into protuberances
EMBOWELLED
disembowelled, emptied
EMBRASURE
embrace
EMINENCE
exalted station
EMPERY
empire
EMULATION
jealousy, mutiny
EMULOUS
jealous
ENCAVE
to place oneself in a cave
END
'Still an end,' continually for ever
ENFEOFF
to place in possession
ENGINE
a machine of war
ENGLUT
to swallow speedily
ENGROSS
to make gross or fat
ENGROSSMENT
immoderate acquisition
ENKINDLE
to make keen
ENMEW
to shut up, as a hawk is shut up in a mew
ENSCONCE
to cover as with a fort
ENSEAMED
fat, rank
ENSHIELD
hidden
ENTREATMENTS
interviews, pleas
EQUIPAGE
attendance
EREWHILE
a short time since
ESCOT
to pay a man's reckoning, to maintain
ESPERANCE
hope, used as a war-cry
ESPIAL

to hale or draw out to draw the sword
EXHIBITION
allowance, pension
EXIGENT
death, ending
EXION
ridiculously used for 'action.'
EXPECT
expectation
EXPEDIENCE
expedition, undertaking haste
EXPEDIENT
expeditious, swift
EXPIATE
completed
EXPOSTULATE
to expound, discuss
EXPOSTURE
exposure
EXPULSE
to expel
EXSUFFICATE
contemptible
EXTEND
to seize
EXTENT
a seizure
EXTERN
outward
EXTIRP
to extirpate
EXTRACTING
distracting
EXTRAUGHT
extracted, descended
EXTRAVAGANT
foreign, wandering
EYAS
a nestling hawk
EYAS-MUSKET
a nestling of the musket or merlin, the smallest species
of British hawk
EYE
a glance
EYE
a shade of colour, as in shot silk
EYNE
eyes

a scout or spy
FACINOROUS
wicked
FACT
guilt
FACTIOUS
instant, importunate
FACULTY
essential virtue or power
FADGE
to suit
FADING
a kind of ending to a song
FAIN
glad
FAIR
beauty
FAITOR
a traitor
FAll
to let fall
FALLOW
fawn-coloured
FALSING
deceptive
FANCY-FREE
single,untouched by love
FANG
to seize in the teeth
FANTASTIC
a fantastical person
FAP
drunk
FARCED
stuffed
FARDEL
a burden
FARTUOUS
used ridiculously for ' virtuous.'
FAST
assuredly, unalterably
FAT
dull
FAVOUR
countenance
FEAT
dexterous, to make fine
FEATER

FLAT
certain
FLATNESS
lowness, depth
FLAW
a gust of wind sudden emotion, or to make a flaw in, to
break
FLECKED
spotted, streaked
FLEET
to float To pass away to pass the time
FLEETING
inconstant, swift
FLESHMENT
the act of fleshing the sword, hence the first feat of arms
FLEWED
furnished with hanging lips, as hounds are
FLIGHT
a particular mode of practising archery
FLIRT-GILL
a light woman
FLOTE
wave, sea
FLOURISH
an ornament
FLUSH
fresh, full of vigour
FOIL
defeat, disadvantage
FOIN
to fence, fight
FOISON
plenty
FOND
foolishly affectionate
FOOT-CLOTH
a saddle-cloth hanging down to the ground
FORBID
accursed, outlawed
FORBODE
forbidden
FORCE
to stuff, for 'farce.'
FORCED
falsely attributed
FORDO
to kill, destroy To weary

neatly
FEATLY
nimbly, daintily
FEATURE
beauty
FEDERARY
confederate
FEEDER
agent, servant
FEE-GRIEF
a grief held
FEERE
a companion, husband
FEHEMENTLY
used ridiculously for 'vehemently.'
FELL
the hide
FENCE
art or skill in defence
FEODARY
one who holds an estate by suit or service to a superior
lord, one who acts under
the direction of another
FESTER
to rankle, grow virulent
FESTINATELY
quickly
FET
fetched
FICO
a fig
FIELDED
in the field of battle
FIG
to insult
FIGHTS
clothes hung round a ship to conceal the men from the
enemy
FILE
a list or catalogue or to smooth
FILL-HORSE
shaft-horse
FILLS
the shafts
FILTH
a whore
FINE
end

FOREIGN
obliged to live abroad
FOREPAST
former
FORESLOW
to delay
FORFEND
to forbid
FORGETIVE
inventive
FORKED
horned
FORSPEAK
to speak against
FORSPENT
exhausted, weary
FORTHRIGHT
a straight path
FORWEARY
to weary, exhaust
FOSSET-SELLER
one who sells the pipes inserted into a vessel to give vent
to liquor
FOX
a sword
FOX-SHIP
the cunning of the fox
FRAMPOLD
peevish, unquiet
FRANK
the feeding place of swine
FRANKED
confined
FRANKLIN
a freeholder, a small squire
FRAUGHT
freighted
FRAUGHTAGE
freight
FRAUGHTING
to fraught. loading or constituting the cargo of a ship
FRESH
a spring of fresh water
FRET
the stop of a guitar
FRET
to wear away To variegate
FRIPPERY

FINELESS
endless
FIRAGO
ridiculously used for 'Virago.'
FIRE-DRAKE
Will o' the Wisp
FIRE-NEW
with the glitter of novelty on, like newly- forged metal
FIRK
to chastise
FIT
a canto or division of a song or a trick or habit
FITCHEW
a polecat
FIVES
a disease incident to horses
FLAP-DRAGON
raisins in burning brandy
FLAP-JACK
a pan-cake

an old-clothes shop
FRONT
to affront, oppose
FRONTIER
opposition
FRONTLET
that which is worn on the forehead
FRUSH
to break or bruise
FUB OFF
to put off
FULLAM
a loaded die
FULSOME
lustful
FURNISHED
equipped
FURNITOR
furnitory, an herb

GABERDINE
a loose outer coat
GAD
a pointed instrument
GAIN-GIVING
misgiving
GAIT
going, steps
GALLIARD
a dance
GALLIASSE
a ship
GALLIMAUFRY
a ridiculous medley
GALLOW
to scare
GALLOWGLASS
the irregular infantry of Ireland and the Highlands of
Scotland
GAMESTER
a frolicsome person, a loose woman
GARBOIL
disorder, uproar
GARISH
gaudy, staring
GARNER
to lay by, as corn in a barn
GAST

GIRD
a sarcasm or gibe
GLEEK
to scoff
GLOSE
to comment
GLUT
to swallow
GNARL
to snarl
GOOD-DEED
indeed
GOOD-DEN
good-evening
GORBELLIED
corpulent
GOURD
a game of chance
GOUT
a drop
GOVERNMENT
discretion
GRAINED
engrained
GRAMERCY
grand mercy, much thanks
GRANGE
the farmstead attached to a monastery, a solitary farm-

frightened
GAUDY
festive
GAZE
an object of wonder
GEAR
matter of business of any kind
GECK
a fool
GENEROSITY
noble birth
GENEROUS
noble
GENTILITY
good manners
GENTLE
gentlefolk, noble
GENTRY
complaisance, conduct becoming gentlefolk
GERMEN
seed, embryo
GEST
period
GIB
a he-cat
GIFTS
talents, endowment
GIGLOT
a wanton girl
GILDER
a coin
GILT
money State of wealth
GIMMAL
double
GIMMOR
contrivance
GING
gang
GIRD
to gibe

house
GRATILLITY
used ridiculously for 'gratuity.'
GRATULATE
to congratulate
GRAVE
to bury
GREASILY
grossly
GREEK
a bawd
GREEN
immature, fresh, unused
GREENLY
foolishly
GREET
to weep
GRIZE
a step
GROSSLY
palpably
GROUNDLING
one who sits in the pit of a theatre
GROWING
accruing
GUARD
to decorate
GUARDAGE
guardianship
GUINEA-HEN
the pintado
GULES
red, a term in heraldry
GULF
the throat
GUN-STONE
a cannon ball
GUST
taste, relish
GYVE
to fetter

HACK
to become common
HAGGARD
a wild or unreclaimed hawk
HAG-SEED
seed or offspring of a hag
HAIR

HILD
held
HILDING
a paltry fellow
HINT
suggestion
HIREN

course, order, grain
HALIDOM
holiness, sanctification, Christian fellowship
HALL
an open space to dance in
HALLOWMAS
All Hallows' Day
HAP
chance, fortune
HAPPILY
accidentally
HARDIMENT
defiance, brave deeds
HARLOCK
charlock, wild mustard
HARRY
to annoy, harass
HAUNT
company
HAVING
property, fortune
HAVIOUR
behavior
HAY
a term in fencing
HEADY
violent, headlong
HEBENON
henbane
HEFT
furnished with a handle: hence, metaphorically, finished
off
HELM
to steer, manage
HENCE
henceforward
HENCHMAN
a page or attendant
HENT
to seize, take
HERMIT
a beadsman, one bound to pray for another
HEST
command
HIGHT
called

a prostitute
HIT
to agree
HOISE
to hoist, heave up on high
HOLP
to help
HOME
to the utmost
HONEST
chaste
HONESTY
chastity
HONEY-STALKS
the red clover
HOODMAN-BLIND
the game now called blindman's-buff
HORN-MAD
brain-mad
HOROLOGE
a clock
HOT-HOUSE
a brothel
HOX
to hamstring
HUGGER-MUGGER
secrecy
HULL
to drift on the sea like a wrecked ship
HUMOROUS
fitful, or, perhaps, hurried
HUNT-COUNTER
to follow the scent the wrong way
HUNTS-UP
a holla used in hunting when the game was on foot
HURLY
noise, confusion
HURTLE
to clash
HURTLING
noise, confusion
HUSBANDRY
frugality Management
HUSWIFE
a jilt

ICE-BROOK
an icy-cold brook

INDEX
a preface

I'FECKS
a euphemism in faith
IMAGE
representation
IMBARE
to bare, lay open
IMMEDIACY
close connexion
IMMOMENT
unimportant
IMP
to graft. to splice a falcon's broken feathers
IMP
a scion, a child
IMPAWN
to stake, compromise
IMPEACH
to bring into question
IMPERCEIVERANT
perception
IMPETICOS
to pocket
IMPORTANCE
importunity
IMPORTANT
importunate
IMPORTING
significant
IMPOSE
imposition, meaning command or task imposed upon
any one
IMPOSITIONS
command
IMPRESE
a device with a motto
IMPRESS
to compel to serve
INCAPABLE
unconscious
INCARNARDINE
to dye red
INCENSED
incited, egged on
INCH-MEAL
by inch-meal, by portions of inches
INCLINING
compliant
INCLIP

INDIFFERENT
ordinary
INDIGEST
disordered
INDITE
to invite, to convict
INDUCTION
introduction, beginning
INDURANCE
delay
INGRAFT
to engraff, engrafted
INHERIT
to possess
INHOOPED
penned up in hoops
INKHORN-MATE
a contemptuous term for a man of learning
INKLE
narrow tape
INLAND
civilized, well-educated
INLY
inward
INLY
inwardly
INQUISITION
enquiry
INSCONCE
to arm, fortify
INSTANCE
example, information, reason, proof
INTENDING
regarding
INTENDMENT
intention
INTENTIVELY
attentively
INTERESSED
allied
INTERMISSION
pause, delay
INTRENCHMENT
not capable of being cut
INTRINSE
intricate
INTRINSICATE
intricate

to embrace
INCLUDE
conclude
INCONY
fine, delicate
INCORRECT
ill-regulated
INDENT
to compound or bargain

INVENTION
imagination
INWARD
an intimate friend
INWARDNESS
intimacy
IRREGULOUS
lawless, licentious
ITERATION
reiteration

JACK
a mean fellow
JACK-A-LENT
a puppet thrown at in Lent
JACK GUARDANT
a jack in office
JADE
to whip, to treat with contempt
JAR
the ticking of a clock
JAUNCE
to prance
JESS
a strap of leather attached to the talons of a hawk, by
which it is held on the
fist
JEST
to tilt in a tournament

JET
to strut
JOURNAL
daily
JOVIAL
merrily, appertaining to Jove
JUDICIOUS
critical
JUMP
to agree to hazard
JUSTICER
a judge, magistrate
JUT
to encroach
JUTTY
a projection, to jut out beyond
JUVENAL
youth, young man

KAM
crooked
KECKSY
hemlock
KEECH
a lump of tallow
KEEL
to skin
KEEP
to restrain
KEISAR
Caesar, Emperor
KERN
the foot soldiers of the Irish
KIBE
a chilblain
KICKSHAW
a made dish
KICKSY WICKSY
a wife, used in disdain

KILN-HOLE
the ash-hole under a kiln
KINDLE
to bring forth young - used only of beasts
KINDLESS
unnatural
KINDLY
natural
KIRTLE
a gown
KNAP
to snap, crack
KNAVE
a boy, a serving-man
KNOT
a figure in garden beds
KNOW
to acknowledge

LABRAS
lips
LACED-MUTTON
a courtesan
LAG
the lowest of the people
LAKIN
ladykin, little lady, an endearing term applied to the
Virgin Mary in the oath, 'By
our lakin.'
LAND-DAMN
to kill by stopping the urine
LAPSED
taken, apprehended
LARGE
licentious, free
LARGESS
a present
LASS-LORN
deserted by a mistress
LATCH
to smear, to catch
LATED
belated
LATTEN
made of brass
LAUND
lawn
LAVOLTA
a dance
LAY
wager
LEAGUE
besieging army
LEASING
lying
LEATHER-COATS
a kind of apple
LEECH
a physician
LEER
countenance, complexion
LEET
a manor court
LEGE
to allege
LEGERITY
lightness

LIKELIHOOD
promise, appearance
LIKING
condition
LIMBECK
a still
LIMBO
or Limbo patrum, the place where good men under the
Old Testament were believed to
be imprisoned till released by Christ after his crucifixion
LIME
to entangle as with bird-lime To smear with bird-lime To
mix lime with beer or
other liquor
LIMN
to draw
LINE
to cover on the inside To strengthen by inner works
LINSTOCK
a staff with a match at the end of it used by gunners in
firing cannon
LIST
a margin - a bound or enclosure
LITHER
lazy
LIVERY
a law phrase, signifying the act of delivering a freehold
into the possession of
the heir or purchaser - uniform
LIVING
lively, convincing
LOACH
a fish so called
LOCKRAM
coarse linen
LODE-STAR
the leading-star, pole-star
LOFFE
to laugh
LOGGATS
the game called nine-pins
LONGLY
longingly
LOOF
to lull, bring a vessel up to the wind
LOON
a low contemptible fellow
LOT

LEIGER
an ambassador resident abroad
LEMAN
a lover or mistress
LENTEN
meagren - that which may be eaten in Lent
L'ENVOY
the farewell or moral at the end of a tale or poem
LET
to hinder to binder
LETHE
death
LEVEL
to aim
LEWD
ignorant, foolish, rude
LEWDLY
wickedly
LEWDSTER
a lewd person
LIBBARD
a leopard
LIBERAL
licentious
LIBERTY
libertinism
LIEF
dear
LIFTER
a thief
LIGHT O' LOVE
a tune
LIGHTLY
easily, generally
LIKE
to liken, compare, to please

a prize in a lottery
LOTTERY
that which falls to a man by lot
LOWT
a clown
LOWT
to treat one as a lowt, with contempt
LOZEL
a spendthrift
LUBBER
a leopard
LUCE
a fresh-water fish
LUMPISH
duff, dejected
LUNES
fits of lunacy
LURCH
to defeat, to win, to shift
LURE
a thing stuffed to resemble a bird with which the
falconer lures a hawk
LUSH
juicy, luxuriant
LUSTIG
lusty, cheerful
LUXURIOUS
lascivious
LUXURY
lust
LYM
a limer or slow hound

MADE
having his fortune made
MAGNIFICO
the chief magistrate at Venice
MAGOT-PIE
a magpie
MAIL
covered as with a coat of mail
MAIN-COURSE
a sea-term
MAKE
to do up, bar To do

MINCE
to do any thing affectedly
MINCING
affected
MISCREATE
illegitimate
MISDOUBT
to suspect
MISERY
avarice
MISPRISE
to despise To mistake

MALKIN
a familiar name for Mary hence a servant wench
MALLECHO
mischief
MAMMERING
hesitating
MAMMETS
a woman's breasts, a doll
MAMMOCK
to break, tear
MAN
to tame a hawk
MANDRAGORA
mandrake a plant of soporiferous quality, supposed to
resemble a man
MARCHES
frontiers, borders
MARCHPANE
a kind of sweet biscuit
MARGENT
margin
MARRY TRAP
an oath
MARTLEMAS
the Feast of St. Martin, which occurs on the 11th of Nov.
when the fine weather
generally ends; hence applied to an old man
MATCH
an appointment
MATE
to confound, dismay
MEACOCK
tame, cowardly
MEALED
mingled
MEAN
instrument used to promote an end
MEASURE
A stately dance
MEAZEL
a leper, spoken in contempt of a mean person
MEDAL
a portrait in a locket
MEDICINE
a physician
MEED
reward, hire Merit
MEHERCLE

MISPRISION
mistake
MISSIVE
messenger
MISTEMPERED
angry
MISTHINK
to think ill of
MISTRESS
the jack in bowling
MOBLED
muffled
MODERN
commonplace
MODULE
a model, image
MOE
and more, of frequent occurrence
MOIETY
a portion
MOME
a stupid person
MOMENTANY
momentary
MONTHS-MIND
a monthly commemoration of the dead, but used
ludicrously to mean a great mind or
strong desire
MOOD
anger
MOON-CALF
a nick-name applied to Caliban
MOONISH
inconstant
MOP
nod
MORISCO
a Moor
MORT
death, applied to animals of the chase
MORT-DU-VINAIGRE
a ridiculous oath
MORTAL
fatal, deadly, murderous
MORTIFIED
ascetic
MOSE
disease in a horse

by Hercules
MEINY
retinue
MELL
to mix, to meddle
MEPHISTOPHILUS
the name of a familiar spirit
MERCATANTE
a foreign trader
MESS
a company of four
METAPHYSICAL
supernatural
METE-YARD
measuring-wand
MEW UP
to confine
MICHER
a truant
MICKLE
much
MILL-SIXPENCE
a milled sixpence

MOTION
solicitation, emotion, a puppet
MOTIVE
one who moves
MOTLEY
or the many-coloured coat of a fool, or a fool
MOTLEY-MINDED
foolish
MOUSE-HUNT
a weasel
MOW
to make grimaces
MOY
a coin
MUCH
significant of contempt, used ironically
MURE
a wall
MUST
a scramble
MUTINE
a mutineer

NAPKIN
a handkerchief
NATURAL
an idiot
NAYWARD
towards denial
NAYWORD
a catch-word, by-word
NEB
the beak
NEELD
a needle
NEIF
hand
NEPHEW
a grandson
NETHER-STOCKS
stockings
NEXT
nearest
NICE
foolish
NICK
score or reckoning, to brand with folly

NIGHTED
black as night
NIGHT-RULE
nightly solemnity
NINE MEN'S MORRIS
a place set apart for a Morris dance by nine men
NINNY
a fool, jester
NOBILITY
nobleness
NOBLE
a coin
NODDY
a dolt
NOOK-SHOTTEN
indented with bays and creeks
NOURISH
a nurse
NOVUM
a game at dice
NOWL
head
NUTHOOK
a hook for pulling down nuts, hence a thief

O ONEYER

a circle
OAR
to row as with oars
OBSEQUIOUS
behaving as becomes one who attends funeral
obsequies
OBSEQUIOUSLY
funereally
OBSTACLE
ridiculously used for 'obstinate.'
OCCURENT
an incident
OD'S BODY
Oath
OD'S HEARTLINGS
Oath
OD'S PITTIKINS
oath
OD'S PLESSED WILL
oath'
OEILLIAD
an amorous glance
O'ERPARTED
having too important a part to act
O'ER-RAUGHT
overreached overtasked
OFFERING
challenging
OFFICE
benefit, kindness use, function
OLD
great,fine, or pretty
ONCE
some time

a banker
OPE
open
OPERANT
active
OPINIONED
used ridiculously for pinioned
OPPOSITE
adversary
ORDER
measures
ORDINANCE
rank, order
ORGULOUS
proud
ORT
leaving, refuse
OSTENT
show, appearance
OSTENTATION
show, appearance
OUNCE
a beast of prey of the tiger kind
OUPHE
a fairy
OUSEL-COCK
the blackbird
OUT
all out, fully
OUT-LOOK
to face down
OUTWARD
outside
OWE
to own

PACK
a number of people confederated
PADDOCK
a toad
PAID
punished
PALABRAS
words
PALE
to enclose
PALL
to wrap
PALLED

PLAUSIVE
plausible
PLEACHED
interwoven
POINT
a lace furnished with a tag by which the breeches were
held up
POINT-DE-VICE
faultless
POLLED
bare
POMANDER
a perfumed ball

impaired
PALMER
one who bears a palm-branch, in token of having made a
pilgrimage to Palestine
PALMY
victorious
PARCELLED
belonging to individuals
PARD
the leopard
PARLE
talk
PARLOUS
perilous keen, shrewd
PARTED
endowed, gifted
PARTIZAN
a pike
PASH
to strike violently, to bruise, crush
PASS
to practise To surpass expectation
PASSANT
a term of heraldry, applied to animals represented on
the shield as passing by at a
trot
PASSING
surpassingly, exceedingly
PASSIONATE
to suffer, to have feelings
PASSY-MEASURE
a kind of dance
PASTRY
the room where pastry was made
PATCH
a mean fellow
PATCHED
dressed in motley
PATCHERY
trickery
PATH
to walk
PATHETICAL
affected, hypocritical
PATIENT
to make patient, to compose
PATINE
the metal disc on which the bread is placed in the

POMEWATER
a kind of apple
POOR-JOHN
a herring
POPINJAY
a parrot
PORT
pomp, state
PORT
a gate
PORTABLE
bearable
PORTANCE
conduct, behavior
POSSESS
to inform
POTCH
to push violently
POTENT
a potentate
POUNCET-BOX
a box for holding perfumes
POWER
forces, army
PRACTISE
wicked stratagem
PRACTISANT
a confederate
PRANK
to dress up
PRECEPT
a justice's summons
PRECIOUSLY
in business of great importance
PRENOMINATE
to name beforehand, to prophesy
PRE-ORDINANCE
old-established law
PRESENCE
the presence-chamber
PREST
ready
PRETENCE
design
PRETEND
to portend
PREVENT
to anticipate

administration of the Eucharist
PATTERN
to give an example
PAUCA VERBA
few words
PAUCAS
few
PAVIN
a dance
PAX
a small image of Christ
PAY
to despatch
PEAT
a term of endearment for a child
PEDASCULE
a pedant, schoolmaster
PEER
to peep out
PEIZE
to balance, weigh down
PELTING
paltry
PERDU
lost
PERDURABLE
durable
PERDY
a euphemism for Par Dieu
PERIAPTS
charms worn round the neck
PERJURE
a perjured person
PERSEVER
to persevere
PERSPECTIVE
a telescope, or some sort of optical glass
PEW-FELLOW
a comrade
PHEEZE
to comb, fleece, curry
PIA-MATER
the membrane covering the brain, the brain itself
PICK
to pitch, throw
PICKED
chosen, selected
PICKERS

PRICK
the mark denoting the hour on a dial, to incite To choose
by pricking a hole with a
pin opposite the name
PRICK-SONG
music sung in parts by note
PRICKET
a stag of two years
PRIDE
heat
PRIG
to steal
PRIME
rank, lecherous
PRIMER
more-important
PRIMERO
a game at cards
PRINCIPALITY
that which holds the highest place
PRINCOX
a coxcomb
PRISER
a prize-fighter
PROCURE
to bring
PROGRESS
a royal ceremonial journey
PROJECT
to shape or contrive
PROMPTURE
suggestion
PRONE
ready, willing
PROOF
strength of manhood
PROPAGATE
to advance, to forward
PROPAGATION
obtaining
PROPER-FALSE
natural falsehood
PROPERTIED
endowed with the properties of
PROPERTIES
scenes, dresses,used in a theatre
PROPERTY
to take possession of

thieves, the fingers, used ridiculously
PICKING
insignificant
PICKT-HATCH
a place noted for brothels
PIED
motley-coated, wearing the motley coat of a jester
PIELED
shaven
PLIGHT
pitched
PILCHER
a scabbard
PILL
to pillage
PIN
a malady of the eye The centre of a target
PINFOLD
a pound, a place to confine lost cattle
PIONED
digged
PLACKET
a petticoat-front
PLAITED
intricate
PLANCHED
made of boards
PLANTATION
colonizing, planting a colony

PROPOSE
to suppose, for the sake of argument To converse
PROROGUE
to defer
PROVAND
provender
PROVISION
forecast
PUCELLE
a virgin, the name given to Joan of Arc
PUDENCY
modesty
PUGGING
thieving
PUN
to pound
PURCHASE
to acquire, win
PURCHASE
gain, winnings
PUT
to compel
PUTTER-ON
an instigator
PUTTER-OUT
one who lends money at interest
PUTTING-ON
instigation
PUTTOCK
a kite

QUAIL
to faint,languid
QUAINT
curiously beautiful
QUAKE
to cause to tremble
QUALIFY
to moderate
QUALITY
those of the same nature Rank or condition
QUARREL
a suit, cause
QUARRY
game, a heap of game
QUART D'ECU
a quarter crown
QUARTER
the post allotted to a soldier

QUEST
enquiry, search, inquest, jury
QUESTRIST
one who goes in search of another
QUICK
so far gone in pregnancy that the child is alive
QUICKEN
to come to life
QUIDDIT
a subtle question
QUILLET
a subtle case in law
QUINTAIN
a post for tilting
QUIP
sharp jest, a taunt
QUIRE
to sing in concert

QUAT
a pimple; used in contempt of a person
QUEASY
squeamish, unsettled
QUELL
murder
QUENCH
to grow cool
QUERN
a hand-mill

QUIT
to requite, respond
QUITANCE
requital
QUIVER
active
QUOTE
to note

RABATO
a ruff
RABBIT-SUCKER
a weasel
RACE
breed; inherited nature
RACK
wreck
RACK
to enhance the price of anything
RAG
a term of contempt applied to persons
RAKE
to cover
RAPT
transported with emotion
RAPTURE
a fit
RASCAL
a lean deer
RASH
quick, violent
RATE
opinion, judgment, to assign, to value, to scold
RATOLORUM
a ludicrous mistake
RAUGHT
past tense of reach
RAVIN
ravenous, to devour
RAWLY
inadequately
RAWNESS
unprovided state
RAYED
arrayed, served
RAZED
slashed

RENDER
account
RENEGE
to renounce, to deny
REPAIR
to renovate, comfort
REPEAL
to reverse the sentence of exile
REPROOF
confutation
REPUGN
to resist
REQUIEM
mass for the dead, so called because it begins with the
words "Requiem eternam..."
RESOLVE
to satisfy
RESPECT
consideration
RESPECTIVE
respectful, thoughtful, corresponding
RESPECTIVELY
respectfully
RETAILED
handed down
RETIRE
retreat
REVERB
to echo
REVOLT
a rebel
RIB
to enclose as within ribs
RID
to destroy
RIFT
split
RIGGISH

REAR-MOUSE
the bat
REBATE
to deprive of keenness
REBECK
a three-stringed fiddle
RECEIPT
money received
RECEIVING
capacity
RECHEAT
a point of the chase to call back the hounds
RECORD
to sing
RECORDER
a flute
RECURE
to cure, recover
RED-LATTICE
suitable to an ale-house, because ale-houses had
commonly red lattices
REDUCE
to bring back
REECHY
smoky, dirty
REFELL
to refute
REFER
to reserve to
REGIMENT
government
REGREET
a salutation
REGUERDON
requital
RELATIVE
applicable
REMORSE
pity
REMORSEFUL
full of pity, compassionate
REMOTION
removal
REMOVED
sequestered, remote

wanton
RIGOL
a circle
RIPE
drunk
RIVAGE
the shore
RIVALITY
equal rank
RIVE
to fire
ROAD
the high road, applied to a common woman
ROISTING
roistering, violent
ROMAGE
unusual stir
RONVON
a term of contempt applied to a woman
ROOD
the crucifix
ROOK
a cheater
ROPERY
roguery
ROPE-TRICKS
tricks such as are played by a rope-dancer
ROUND
to whisper, to become great with child, to finish off, a
diadem, unceremonious
ROUNDEL
a dance or song
ROUNDURE
an enclosure
ROUSE
carousal
ROYNISH
mangy
RUBIOUS
ruddy
RUDDOCK
the redbreast
RUSH
to push
RUSHLING
rustling

SACRIFICIAL
reverent, as words used in religious worship

SOLIDARE
a small coin

SACRING-BELL
the little bell rung at mass
SAD
serious
SADLY
seriously
SADNESS
seriousness
SAG
to hang down
SALT
lascivious, taste
SANDED
marked with yellow spots
SANS
without
SAUCY
lascivious
SAW
a moral saying
SAY
silken
SAY
assay, taste, relish
SCAFFOLDAGE
the gallery of a theatre
SCALD
scurvy, scabby
SCALE
to weigh in scales
SCALL
a scab, a word of reproach
SCAMBLE
to scramble
SCAMEL
sea-mew
SCAN
to examine subtly
SCANT
to cut short, to spare
SCANT
scanty, short scarcely
SCANTLING
a small portion
SCAPE
to escape
SCATHE
to injure

SOLVE
solution
SOMETIMES
formerly
SOOTH
truth, conciliation
SOOTH
true
SOREL
a buck of the third year
SORRIEST
most sorrowful
SORRY
sorrowful, dismal
SORT
a company Rank
SORT
to choose, to suit, to consort
SOT
fool
SOUL-FEARING
soul-terrifying
SOWL
to lug, drag
SOWTER
name of a dog
SPECIALLY
a special contract
SPED
settled, done for
SPEED
fortune
SPERR
to bolt, fasten
SPIAL
spy
SPILL
to destroy
SPILTH
spilling
SPLEEN
violent haste Used of the lightning flash
SPRAG
quick
SPRING
shoot
SPRINGHALT
a disease of horses

SCATHFUL
destructive
SCONCE
the head
SCOTCH
to bruise or cut slightly
SCRIMER
a fencer
SCROYLE
a scabby fellow
SCULL
a shoal of fish
SCURVY
scabby; metaph. mean
SEAL
to set one's seal to a deed, to confirm
SEAM
fat
SEAMY
showing the seam or sewing
SEAR
scorched, withered
SEAR
to stigmatise
SEARCH
to probe, to apply a healing remedy
SEATED
fixed, confirmed
SECT
a slip or scion, a political party
SECURELY
inconsiderately
SEEL
to close
SEELING
closing, blinding
SEEMING
seemly, becomingly
SEEN
versed, instructed
SELD
seldom
SELF-BOUNTY
native goodness
SEMBLABLY
alike
SENIORY
seniority

SPRITED
haunted
SQUARE
to quarrel, the front part of a woman's dress, stomacher
SQUARE
equitable
SQUARER
quarreller
SQUASH
an unripe peascod
SQUIER
a square or rule
SQUINY
to squint
STAGGERS
a disease in horses attended with giddiness
STAIN
to disfigure
STALE
a decoy, a gull, a prostitute
STALE
to make stale, deprive anything of its freshness
STAND UPON
to be incumbent on
STANIEL
an inferior kind of hawk
STARK
stiff
STARKLY
stiffly
STATE
a canopied chair
STATION
attitude, act of standing
STATIST
a statesman
STATUA
a statue
STATUE
image, picture
STATUTE
security, obligation
STATUTE-CAPS
woollen caps worn by citizens
STAY
a cheque
STEAD
to profit

SENNET
a flourish of trumpets
SEPULCHRE
to bury
SEQUESTRATION
separation
SERE
dry
SERJEANT
a bailiff
SERPIGO
a cutaneous disease
SETEBOS
the name of a fiend
SETTER
one who watches travellers to give information to
thieves
SEVERAL
land which is not common but appropriated
SHARDS
shreds, broken fragments of pottery
SHARKED
snatched up, as a shark does his prey
SHEEN
brilliancy
SHEER
pure Unmixed
SHENT
rebuked, blamed, hurt
SHERIFF'S-POST
a post at the door of a sheriff, to which royal
proclamations were fixed
SHIVE
slice
SHOT
the reckoning at an ale-house
SHOUGHS
shaggy dogs
SHOULDERED
plunged
SHOVEL-BOARD
game played by sliding metal pieces along a board at a
mark
SHREWD
mischievous
SHRIFT
confession, absolution
SHRIVE

STEELED
set or fixed
STERNAGE
steerage, course
STICKLER
an arbitrator in combats
STIGMATIC
a deformed person
STIGMATICAL
deformed
STILL
constant
STILLY
softly
STINT
to stop to stop
STITHY
a smith's forge
STITHY
to forge
STOCCADO
a stoccata, or thrust in fencing
STOCK
a stocking
STOMACH
courage, appetite, inclination
STONE-BOW
a cross-bow for throwing stones
STOUP
a cup
STOUT
strong, healthy
STOVER
fodder
STRAIGHT
immediately
STRAIN
lineage, disposition
STRAITED
straitened
STRANGE
foreign
STRANGENESS
coyness, reserve
STRANGER
foreigner
STRAPPADO
a kind of punishment

to confess
SHRIVING-TIME
time for confession
SHROUD
to enshroud oneself, cover oneself up
SIDE-SLEEVES
loose hanging sleeves
SIGHT
an aperture in a helmet
SIGHTLESS
invisible, unsightly
SIGN
to give an omen
SILLY
simple, rustic
SIMULAR
counterfeit, feigned
SINGLE
feeble
SIR
a title applied to a bachelor of arts at the Universities
SITH
since
SITHENCE
since
SIZES
allowances
SKAINS-MATES
scapegraces
SKILL
to be of importance
SKILLESS
ignorant
SKIMBLE-SKAMBLE
rambling, disjointed
SKINKER
a drawer of liquor
SKIRR
to scour
SLEAVE
floss-silk
SLEDDED
sledged
SLEIDED
untwisted, raw, applied to silk
SLEIGHTS
artifices
SLIPS

STRICTURE
strictness
STROSSERS
trowsers
STUCK
a thrust of a sword
STUCK IN
corruption of stoccata
STUFF
baggage material, substance
STUFFED
filled, stored
STY
to lodge as in a sty
SUBSCRIBE
to yield, to succumb
SUCCESS
issue, consequence
SUCCESSIVE
succeeding
SUCCESSIVELY
in succession
SUDDEN
hasty, rash
SUDDENLY
hastily
SUFFERANCE
suffering
SUGGEST
to tempt, entice
SUGGESTION
temptation, enticement
SUITED
dressed
SULLEN
doleful, melancholy
SUMPTER
a horse that carries provisions on a journey
SUPPOSE
a trick, imposition
SUPPOSED
counterfeit
SURCEASE
to cease
SURPRISE
to capture by surprise
SUR-REINED
over-worked

a noose, or area of tournamont
SLIVER
to slice
SLOPS
loose breeches
SLUBBER
to slur over
SMIRCHED
smeared, soiled
SMOOTH
to flatter
SNEAP
taunt, sarcasm
SNEAPED
pinched
SNECK-UP
go hang
SNUFF
anger, 'To take in snuff' is to take offence
SOFTLY
gently
SOIL
spot, taint
SOLICIT
solicitation

SUSPECT
suspicion
SUSPIRE
to breathe
SWABBER
a sweeper of the deck of a ship
SWARTH
black, quantity of grass cut down by one sweep of the
scythe
SWASHER
swaggerer
SWASHING
dashing, smashing
SWATHLING
swaddling
SWAY
to move on
SWEAR
to adjure
SWEAR OVER
to out-swear
SWIFT
ready, quick
SWINGE-BUCKLER
a bully

TABLE
a tablet, note-book
TABLE-BOOK
note-book
TABLES
the game of backgammon, a note-book
TABOUR
a small side-drum
TABOURER
a player on the tabour
TABOURINE
tambourine, drum
TAG
the rabble
TAINT
tainted
TAINTURE
defilement
TAKE
to infect, blast, bewitch
TAKE IN
to conquer
TAKE OUT

THRID
thread, fibre
THROE
to put in agonies
THRUM
the tufted end of a thread in weaving
THRUMMED
made od coarse ends or tufts
TICKLE
ticklish
TIGHT
nimble, active
TIGHTLY
briskly, promptly
TIKE
a cur
TILLY-VALLY
an exclamation of contempt
TILTH
tillage
TIMELESS
untimely
TINCT

to copy
TAKE UP
to borrow money, or buy on credit, to make up a quarrel
TAKING
infection, malignant influence
TAKING UP
buying on credit
TALE
counting, reckoning
TALL
strong, valiant
TALLOW-CATCH
a lump of tallow
TANG
twang, sound
TANG
to sound
TANLING
anything tanned by the sun
TARRE
to excite, urge on
TARRIANCE
delay
TASK
to tax, challenge
TASKING
challenging
TASTE
to try
TAWDRY-LACE
a rustic necklace
TAXATION
satire, sarcasm
TAXING
satire
TEEN
grief
TELL
to count
TEMPER
to mix
TEMPERANCE
temperature
TEMPERED
mixed
TEND
to attend to
TENDER

stain, dye
TIRE
attire, head-dress
TANG
twang, sound
TOD
to yield a tod of wool
TOKENED
marked with plague spots
TOKENS
plague spots
TOLL
to exact toll, to pay toll
TOO TOO
excessively
TOPLESS
supreme, without superior
TOUCH
touchstone for testing gold
TOUCHED
pricked
TOUSE
to pull, drag
TOWARD
nearly ready
TOYS
trifles, foolish tricks
TRADE
beaten path
TRANECT
a ferry
TRANSLATED
transformed
TRASH
to cheque, as a huntsman his hounds
TRAVAIL
labour, toil
TRAY-TRIP
an old game played with dice
TREACHERS
traitors
TREATIES
entreaties
TRENCHED
carved
TRICK
technically, a copy of a coat of arms
TRICKED

to hold, to esteem, to have consideration for
TENT
a probe for searching a wound
TERCEL
the male of the goshawk
TERMAGANT
a ranting character in old plays
TESTED
pure, assayed
TESTERN
to reward with a tester, or six-pence
THARBOROUGH
a constable
THEORICK
theory
THEWES
sinews, muscles
THICK
rapidly
THICK-PLEACHED
thickly intertwined
THIRD-BOROUGH
a constable
THOUGHT
anxiety, grief
THRASONICAL
boastful
THREE-MAN BEETLE
a wooden mallet worked by three men
THREE-MAN-SONG-MEN
singers of glees in three parts
THREE-PILE
three-piled velvet
THRENE
lament

blazoned
TRICKING
ornament
TRICKSY
elegantly quaint
TRIPLE
third
TROJAN
a thief
TROL-MY-DAMES
the name of a game also called pigeon-holes
TROTH-PLIGHT
betrothed
TROW
to trust, think
TRUE
honest
TRUNDLE-TAIL
a long-tailed dog
TUCKET-SONANCE
a flourish on the trumpet
TUNDISH
a funnel
TURLYGOOD
a name adopted by bedlam-beggars
TURN
to modulate
TWANGLING
twanging
TWIGGEN
made of twigs, wicker
TWILLED
Retained by woven branches
TWINK
a twinkling
TWIRE
to peep, twinkle

UMBERED
stained, dark, as with umber
UNANELED
without extreme unction
UNBARBED
untrimmed
UNBATED
unblunted
UNBOLT
to disclose
UNBOLTED

UNJUST
dishonest
UNKIND
unnatural
UNLIVED
bereft of life
UNMANNED
untamed, applied to a hawk
UNOWED
unowned
UNPREGNANT

unsifted, unrefined
UNBREATHED
unpractised
UNCAPE
to throw off the hounds
UNCHARGED
undefended, applied to the gates of a city
UNCLEW
to unravel, undo
UNCOINED
unalloyed, unfeigned
UNDERGO
to undertake
UNDERTAKER
one who takes up another's quarrel
UNDER-WROUGHT
undermined
UNEATH
hardly
UNEXPRESSIVE
inexpressible
UNFAIR
to deprive of beauty
UNHAPPILY
censoriously
UNHAPPY
mischievous
UNHATCHED
undisclosed
UNHOUSELED
without receiving the sacrament
UNIMPROVED
unreproved
UNION
a pearl

stupid
UNPROPER
common to all
UNQUESTIONABLE
not inquisitive
UNREADY
undressed
UNRESPECTIVE
inconsiderate
UNSISTING
unresting
UNSTANCHED
incontinent
UNTEMPERING
unsoftening
UNTENTED
unsearchable
UNTRADED
unused, uncommon
UNTRIMMED
no ornaments
UPSPRING REEL
a boisterous dance
URCHIN
the hedge-hog
USANCE
usury
USE
interest
UTIS
riotous merriment, which accompanied the eighth day of
a festival
UTTER
to expel, put forth
UTTERANCE
extremity

VADE
to fade
VAIL
to lower
VAILING
lowering
VAINNESS
vanity
VALANCED
adorned with a valence or fringe often applied to the
beard
VALIDITY

VENEY
a bout at fencing
VENGE
to avenge
VENTAGES
holes in a flute or flageolet
VERBAL
wordy
VERY
true, real
VIA
off with you!

value
VANTAGE
advantage
VANTBRACE
armour for the front of the arm
VARLET
a servant, valet
VAST
A gulf
VASTIDITY
immensity
VASTLY
like a waste
VASTY
vast, waste
VAUNT
precedes
VAUNT-COURIERS
forerunners
VAWARD
the van, vanguard, advanced guard of an army, the first
of anything
VEGETIVES
herbs
VELURE
velvet
VELVET-GUARDS
literally velvet trimmings applied metaphorically to the
citizens who wore them
VENEW
a bout in fencing, metaphorically applied to repartee and
sallies of wit

VICE
to screw, the buffoon in old morality plays
VIE
to challenge, a term at cards, to play as for a wager
VIEWLESS
invisible
VILLAIN
a lowborn man
VINEWED
mouldy
VIOL-DE-GAMBOYS
a bass viol
VIRGINALLING
playing as on the virginals, a kind of a spinet
VIRTUE
the essential excellence valour
VIRTUOUS
excellent, endowed with virtues
VIZAMENT
advisement
VOLUBLE
fickle
VOLUNTARY
volunteer
VOTARIST
votary, one who has taken a vow
VULGAR
the common people
VULGARLY
publicly

WAFT
to wave, beckon To turn, float
WAFTAGE
passage
WAFTURE
waving, beckoning
WAGE
to reward as with wages
WAILFUL
lamentable
WAIST
the middle of a ship
WANNION
'with a vengeance.'
WAPPENED
withered, overworn

WHITSTER
bleacher
WHITTLE
a clasp knife
WHOO-BUB
hubbub
WHOOP
to cry out with astonishment
WICKED
noisome, baneful
WIDOW
to give a jointure to
WIDOWHOOD
widow's jointure
WIGHT
person

WARD
Prison guard
WARDEN
a large pear used for baking
WARDER
truncheon
WARN
to summon
WASSAIL
a drinking bout, Festivity
WAT
a familiar word for a hare
WATCH
a watch light
WATCH
to tame by keeping constantly awake
WATER-GALL
a secondary rainbow
WATER-RUG
a kind of dog
WATER-WORK
painting in distemper
WAX
to grow
WAXEN
to hiccough
WEALTH
weal, advantage
WEAR
fashion
WEATHER-FEND
to defend from the weather
WEB AND PIN
the cataract in the eye
WEE
small, tiny, to think
WEED
garment
WEET
to wit, know
WEIGH OUT
to outweigh
WELKIN
the sky
WELL-LIKING
in good condition
WEND
to go

WILD
weald
WILDERNESS
wildness
WIMPLED
veiled, hooded
WINDOW-BARS
lattice-work across a woman's stomacher
WINDRING
winding
WINTER-GROUND
to protect (a plant) from frost
WISH
to commend
WISTLY
wistfully
WIT
knowledge, wisdom
WITHOUT
beyond
WITS
five, the five senses
WITTOL
a contented cuckold
WITTY
intelligent
WOMAN-TIRED
hen-pecked
WONDERED
marvellously gifted
WOOD
mad
WOODCOCK
a simpleton
WOODMAN
a forester, huntsman
WOOLWARD
shirtless
WORLD
'To go to the world' is to get married So 'a woman of the
world' is a married woman
WORM
a serpent
WORSER
worse
WORSHIP
to honour
WORTH

WESAND
the wind-pipe
WHELKED
marked with whelks or protuberances
WHEN
an exclamation of impatience
WHIFFLER
an officer who clears the way in processions
WHILE-ERE
a little while ago
WHILES
until
WHIP-STOCK
handle of a whip
WHIST
hushed, silent
WHITE
the centre of an archery butt
WHITELY
pale-faced
WHITING-TIME
bleaching time

wealth, fortune
WORTS
cabbages
WOT
to know
WOUND
twisted about
WREAK
to avenge
WREAKFUL
revengeful, avenging
WREST
an instrument used for tuning a harp
WRIT
gospel, truth
WRITHLED
shrivelled
WROTH
calamity, misfortune
WRUNG
twisted, strained
WRY
to swerve

XANTHIPPE
Socrate's scolding wife

YARE
ready, being understood
YARELY
readily
YAW
out of control
Y-CLAD
clad
Y-CLEPED
called, named

YEARN
to grieve, vex
YELLOWNESS
jealousy
YELLOWS
a disease of horses
YEOMAN
a sheriff's officer
YIELD
to reward To report

ZANY
a clown, gull

